$\begin{array}{c} {\it In~silico~{\rm design~and}~\it in~\it vivo~{\rm implementation~of~yeast~gene}} \\ {\rm Boolean~gates} \end{array}$ ## Additional file 1 Supplementary Material ### Mario A. Marchisio^{1,2} 1 Department of Biosystems Science and Engineering (D-BSSE), ETH Zurich, Mattenstrasse 26, 4058 Basel, Switzerland 2 Current address: School of Life Science and Technology, Harbin Institute of Technology (HIT), 2 Yikuang Street, Nan Gang District, 150080 Harbin, P. R. China email: marchisio@hit.edu.cn # Introduction Figure S1: Symbols. Summary of the symbols used in this work. Figure S2: Automatic gene digital circuit design. A) Our software requires: a truth table, the input chemicals (inducers/corepressors), and chemicals' targets (in the figure: Ra, active repressor; Aa, active activator; Ai, inactive activator). The truth table is converted both into the DNF-SOP and the CNF-POS formulas via the Karnaugh map method. B) Formulas are translated into circuits organized into two (distributed output architecture) or three (final gate architecture) layers of gates and Pools of common signal carriers. # Materials and Methods | Plasmid name | Construct | Selective Marker | |--------------|---|------------------| | URA3 FRP908 | pAct1-tetR-NLS-Cyc1term | URA3 | | FRP981 | pAct1-lacI-NLS-HAtagGeneva-Cyc1term | LEU2 | | FRP810 | pAct1-lexADBD-HBD-Cyc1term | MET15 | | FRP1022 | pAct1-lexADBD-HBD-Cyc1term | URA3 | | FRP1115 | pAct1-lacI-NLS-HAtagGeneva-Cyc1term | MET15 | | FRP920 | pVph1-tetOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP827 | pVph1-tetOp2-pCyc1min-YFP-Cyc1term | HIS3 | | FRP966 | pVph1-lacOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP970 | pVph1-lacOp2-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1016 | pVph1-lexOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1021 | pVph1-lexOp2-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1017 | pVph1-lexOp-tetOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1018 | pVph1-tetOp-lexOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1019 | pVph1-lexOp-lacOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1020 | pVph1-lacOp-lexOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP963 | pVph1-tetOp-lacOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP964 | pVph1-lacOp-tetOp-pCyc1min-YFP-Cyc1term | HIS3 | | FRP1142 | pVph1-tetOp-pCyc1min-YFP-Cyc1term | LEU2 | | FRP1190 | pVph1-tetOp-pCyc1min-YFP-Cyc1term | MET15 | Table S1: List of the plasmids employed in the assembly of Boolean gates. In every plasmid a transcription unit is delimited by the restriction sites XbaI and KpnI. #### VPH1 promoter sequence #### minimal CYC1 promoter sequence ${\tt TTCTTTCCTTATACATTAGGACCTTTGCAGC \textbf{A} TAAATTACTATACTTCTAT}$ | Strain name | Genotype | Gate | |-------------|--|-------------------------| | FRY630 | FRY11 FRP920::HIS3 | open YES tetOp | | FRY651 | FRY11 FRP920::HIS3 FRP908::URA3 | YES tetOp | | FRY511 | FRY11 FRP827 | open YES tetOp2 | | FRY605 | FRY11 FRP827::HIS3 FRP908::URA3 | YES tetOp2 | | FRY697 | FRY11 FRP966::HIS3 | open YES lacOp | | FRY872 | FRY11 FRP966::HIS3 FRP981::LEU2 | YES lacOp | | FRY713 | FRY11 FRP970::HIS3 | open YES lacOp2 | | FRY854 | FRY11 FRP970::HIS3 FRP981::LEU2 | YES (lacOp2) | | FRY714 | FRY11 FRP970 ² ::HIS3 | open YES lacOp2-DI | | FRY1052 | FRY11 FRP970 ² ::HIS3 FRP981::LEU2 | YES lacOp2-DI | | FRY795 | FRY11 FRP1016::HIS3 | open NOT lexOp | | FRY819 | FRY11 FRP1016::HIS3 FRP810::MET15 | NOT lexOp | | FRY797 | FRY11 FRP1021::HIS3 | open NOT lexOp2 | | FRY821 | FRY11 FRP1021::HIS3 FRP810::MET15 | NOT lexOp2 | | FRY799 | FRY11 FRP1017::HIS3 | open AND lexOp-tetOp | | FRY831 | FRY11 FRP1017::HIS3 FRP908::URA3 FRP810::MET15 | AND lexOp-tetOp | | FRY801 | FRY11 FRP1018::HIS3 | open AND $tetOp-lexOp$ | | FRY832 | FRY11 FRP1018::HIS3 FRP908::URA3 FRP810::MET15 | AND tetOp-lexOp | | FRY677 | FRY11 FRP963::HIS3 | open AND $tetOp-lacOp$ | | FRY851 | FRY11 FRP963::HIS3 FRP908::URA3 FRP981::LEU2 | AND tetOp-lacOp | | FRY679 | FRY11 FRP964::HIS3 | open AND lacOp-tetOp | | FRY853 | FRY11 FRP964::HIS3 FRP908::URA3 FRP981::LEU2 | AND lacOp-tetOp | | FRY680 | FRY11 FRP964 ³ ::HIS3 | open AND lacOp-tetOp-TI | | FRY968 | FRY11 FRP964 ³ ::HIS3 FRP908::URA3 FRP981::LEU2 | AND lacOp-tetOp-TI | | FRY802 | FRY11 FRP1019::HIS3 | open AND lexOp-lacOp | | FRY856 | FRY11 FRP1019::HIS3 FRP1022::URA3 FRP981::LEU2 | AND lexOp-lacOp | | FRY803 | FRY11 FRP1020::HIS3 | open AND lacOp-lexOp | | FRY977 | FRY11 FRP1020::HIS3 FRP1022::URA3 FRP1115::MET15 | AND lacOp-lexOp | | FRY1041 | FRY11 FRP1142::LEU2 FRP908::URA3 | YES tetOp | | FRY1089 | FRY11 FRP1142::LEU2 FRP908::URA3 FRP1016::HIS3 FRP810::MET15 | OR (tetOp + lexOp) | | FRY1110 | FRY11 FRP1190::MET15 FRP908::URA3 | YES tetOp | | FRY1109 | FRY11 FRP1190::MET15 FRP908::URA3 FRP966::HIS3 FRP981::LEU2 | OR (tetOp+lacOp) | | | | | Table S2: List of yeast strains whose genome was modified via gene Boolean gate's integration. Upper indexes indicate multiple integrations. Plasmids are described in Table 1. Α В Figure S3: 8 peaks alignment beads fluorescence. For every experiment (labelled with one or two yeast strain corresponding to closed gates) the initial and final values of the mean fluorescence of the 4^{th} (A) and the 6^{th} (B) peak are reported. Within a single experiment, the biggest variation we observed was of 2.1% (4^{th} peak) and 2.0% (6^{th} peak) of the initial mean fluorescence value. # Experimental results ### Three different YES tetOp gate implementation | Strain name | Marker | 1 | $\max(0)$ | σ | ho | φ | 0/1 th. | |-------------|--------|--------|-----------|----------|------|-----------|----------| | FRY651 | HIS3 | 6500 | 1899 | 4601 | 3.42 | 0.96 | 4000 | | FRY1041 | LEU2 | 5675.5 | 1978 | 3697.5 | 2.87 | 0.90 | 4000 | | FRY1110 | MET15 | 5904.5 | 1443 | 4461.5 | 4.09 | 1.20 | 4000 | Table S3: Comparison of the performance of the three YES tetOp gates implemented in this work. Fluorescence levels are expressed in arbitrary units. The last column refers to the chosen low/high output threshold. Α В C Figure S4: **Titration curves.** A) tetracycline-TetR (YES tetOp gate). B) IPTG-LacI (YES lacOp gate). c) β -estradiol-LexA-HBD (NOT lexOp gate). For each curve, the corresponding open gate–indicated with the yeast strain name–was taken as positive control. # Computational analysis #### YES lacOp2-DI analysis | YES gate | IPTG=0 | IPTG=1 | open | |--------------------------|--------|--------|------| | lacOp | 0.67 | 3.31 | 2.71 | | $lacOp^*$ | 0.67 | 2.68 | 2.71 | | lacOp2 | 0.01 | 0.26 | 1.00 | | $lacOp2* (k_{2ref}=0.1)$ | 0.01 | 0.26 | 1.00 | | lacOp2-DI | 0.02 | 0.50 | 2.56 | | lacOp2-DI* | 0.02 | 0.53 | 2.00 | | $lacOp2* (k_2=0.218)$ | 0.02 | 0.50 | 2.00 | Table S4: Comparison of experimental and computational (*) relative fluorescence of YES lacOp, YES lacOp2, and YES lacOp2-DI gates. ### AND lacOp-tetOp-TI analysis | AND gate | 00 | 01 | 10 | 11 | open | |--|------|------|------|------|------| | lacOp-tetOp | 0.10 | 0.42 | 0.14 | 0.51 | 1.00 | | lacOp-tetOp* $(k_{2ref}=0.1)$ | 0.07 | 0.43 | 0.10 | 0.55 | 1.00 | | lacOp-tetOp-TI | 0.00 | 0.35 | 0.12 | 0.85 | 3.12 | | lacOp-tetOp TI* | 0.20 | 1.28 | 0.30 | 1.64 | 3.00 | | lacOp-tetOp-TI with lacI-TI* | 0.07 | 0.69 | 0.10 | 0.94 | 3.00 | | lacOp-tetOp with lacI-TI* $(k_2=0.3166)$ | 0.06 | 0.62 | 0.09 | 0.86 | 3.00 | Table S5: Comparison of experimental and computational (*) relative fluorescence of AND lacOp-tetOp, and AND lacOp-tetOp-TI. The first input digit refers to tetracycline, the second one to IPTG. ### Parameter values | VOLUME | Value | Reference | |-----------------|-------------------------|------------------------| | v_{cell} | $42 \cdot 10^{-15} l$ | [4] | | $v_{nucleus}$ | $2.9 \cdot 10^{-15} l$ | $7\% \ v_{cell} \ [3]$ | | $v_{cytoplasm}$ | $39.1 \cdot 10^{-15} l$ | | Protein decay rates k_{dp} is the same for free and DNA-bound proteins. Their values are listed below (nuclear protein Pools). Notice that $k_{el} = \text{gene length}/v_{pol}$ and $k_{el}^r = \text{gene length}/v_{rib}$. The mRNA decay rate k_d is defined by the terminator. | POOLS | Value | Reference | |--------------|-------|-----------| | pol^{free} | 5000 | arbitrary | | Y^{free} | 5000 | arbitrary | | rib^{free} | 23000 | arbitrary | | PROMOTERS-common | Value | Reference | |------------------|----------------------|---| | k_1 | $10^6 M^{-1} s^{-1}$ | RNA polymerase-promoter binding rate constant [6] | | k_{-1} | $1s^{-1}$ | RNA polymerase-promoter unbinding rate [6] | | k_2^{lk} | $5 10^{-5} s^{-1}$ | transcription initiation rate due to leakage[6] | | PROMOTER-pAct1 | Value | Reference | |----------------|--------------|-------------------------------| | k_2 | $1.53s^{-1}$ | transcription initiation rate | | PROMOTER-pLacOp | Value | Reference | |-----------------|-------------------------|--| | k_2 | $0.284s^{-1}$ | transcription initiation rate | | α | $7.810^6 M^{-1} s^{-1}$ | LacI-DNA binding rate constant | | β | $9s^{-1}$ | LacI-DNA unbinding rate | | γ | $6800M^{-1}s^{-1}$ | IPTG-LacI (on the DNA) binding rate constant | | PROMOTER-pLacOp2 | Value | Reference | |------------------|-------------------------|---| | k_2 | $0.1s^{-1}$ | transcription initiation rate | | α_s | $7.110^7 M^{-1} s^{-1}$ | LacI-strong operator binding rate constant | | α_w | $7.810^6 M^{-1} s^{-1}$ | LacI-weak operator binding rate constant | | α_c | $7.110^7 M^{-1} s^{-1}$ | LacI-weak operator binding rate constant with cooperativity | | β_s | $9s^{-1}$ | LacI-strong operator unbinding rate | | β_w | $224s^{-1}$ | LacI-weak operator unbinding rate | | β_c | $20s^{-1}$ | LacI-weak operator unbinding rate with cooperativity | | γ | $50M^{-1}s^{-1}$ | IPTG-LacI (on the DNA) binding rate constant | | PROMOTER-pLacOpTetOp | Value | Reference | |----------------------|----------------------------|--| | k_2 | $0.1s^{-1}$ | transcription initiation rate | | α_{lac} | $1.75 10^7 M^{-1} s^{-1}$ | LacI-DNA binding rate constant | | α_{tet} | $10^6 M^{-1} s^{-1}$ | TetR-DNA binding rate constant | | β_{lac} | $9s^{-1}$ | LacI-DNA unbinding rate | | β_{tet} | $9s^{-1}$ | TetR-DNA unbinding rate | | γ_{lac} | $100M^{-1}s^{-1}$ | IPTG-LacI (on the DNA) binding rate constant | | γ_{tet} | $10^4 M^{-1} s^{-1}$ | tetracycline-TetR (on the DNA) binding rate constant | | CODING REGIONS and mRNA Pools | Value | Reference | |-------------------------------|--|---| | YFP length | 726nt | | | LacI length | 1208nt | | | TetR length | 684nt | | | v_{pol} | 23.3nt/s | polymerase speed [5] | | v_{rib} | 24 nt/s | ribosome speed [5] | | k_{1y} | $1500M^{-1}s^{-1}$ | spliceosome-mRNAbinding rate constant [5] | | k_{-1y} | $0.0017s^{-1}$ | spliceosome-mRNA unbinding rate [5] | | k_{2y} | $0.033s^{-1}$ | splicing rate [5] | | k_m | $0.00055s^{-1}$ (30min) | mRNA maturation rate [5] | | k_{1r} | $10^6 M^{-1} s^{-1}$ | ribosome-mRNA binding rate constant [5] | | k_{-1r} | $0.01s^{-1}$ | ribosome-mRNA unbinding rate [5] | | k_{2r} | $0.02s^{-1}$ | translation initiation rate [5] | | ζ_r | $0.5s^{-1}$ | protein synthesis rate [5] | | k_{tr} | $8.3 \cdot 10^{-3} s^{-1} \ (2 \text{ min})$ | nuclear import rate [5] | | TERMINATORS | Value | Reference | | |-------------|---|---------------------------------------|--| | k_d | $5.7 10^{-4} s^{-1} 20.1 \text{min}$ | mRNA decay rate [9] | | | ζ | $31.25s^{-1}$ | RNA polymerase-DNA unbinding rate [5] | | | Repressor POOLS-common | Value | Reference | | |------------------------|--|--------------------------------|--| | k_{dp} | $2.7 10^{-4} s^{-1} \ (43 \text{ min})$ | decay rate [1] | | | δ | $10^9 M^{-1} s^{-1}$ | dimerization rate constant [6] | | | ϵ | $10s^{-1}$ | dimer separation rate [6] | | | LacI POOL | | Reference | |-----------------|--------------------|-------------------------------------| | λ | $2180M^{-1}s^{-1}$ | IPTG-LacI binding rate constant [6] | | $\mid \mu \mid$ | $10s^{-1}$ | IPTG-LacI unbinding rate [6] | | TetR POOL | Value | Reference | |-----------|----------------------|--| | λ | $10^6 M^{-1} s^{-1}$ | tetracycline-TetR binding rate constantl [6] | | μ | $10s^{-1}$ | tetracycline-TetR unbinding rate [6] | | tetracycline POOL | | Reference | |-------------------|----------------|------------------------| | s^{free} | $0/2010^{-6}M$ | initial concentrations | | IPTG POOL | Value | Reference | |------------|---------|------------------------| | s^{free} | 0/0.04M | initial concentrations | # Modeling In silico, both YES lacOp2 and AND lacOp-tetOp gate have been realized by composing eukaryotic Parts and Pools [7]. Composable Parts are DNA segments with a well-defined function either in transcription or translation [2]; Pools are the hypothetical places where free molecules (i.e. not bound to the DNA or the mRNA) are stored. Eukaryotic Parts and Pools present substantial differences from the bacterial ones presented in [6]: 1) Promoters, Coding Regions (for proteins and small RNAs), and Terminators are the only types of Parts that make up a circuit, ribosome binding sites (RBS) are no longer present; 2) mature mRNAs corresponding to different genes are stored into separate Pools; 3) mRNA maturation is taken into account and a spliceosome Pool is used; 4) RNA interference replaces simple base pairing between small RNAs and mRNA; 5) Parts and Pools are placed into two communicating compartments: nucleus and cytoplasm. However, the principles of modeling and designing synthetic gene circuits with eukaryotic composable Parts and Pools are the same as in bacterial cells. Parts and Pools are described independently via full mass-action kinetics. This allows to define an interface made of fluxes of Common Signal Carriers and other molecules. Common Signal Carriers are RNA polymerases (flux: PoPS, Polymerases Per Second), ribosomes (RiPS, Ribosomes Per Second), transcription factors (FaPS, Factors Per Second), small RNAs (RNAPS, RNAs Per Second), and chemicals (SiPS: Signals Per Second). PoPS and RiPS fluxes are either the input/output of Parts (the former along the DNA, the latter on the mRNA) or they are exchanged between the Polymerase Pool and each promoter in the nucleus $(PoPS^b)$ or the Ribosome Pool and any mRNA Pool in the cytoplasm $(RiPS^b)$. The index b stands for balance and indicates a bidirectional communication. FaPS and RNAPS fluxes allow interactions among transcription units whereas SiPS is a currency exchanged by the whole circuit and the environment. ### YES lacOp2 Figure shows the schematic for the YES lacOp2 gate with eukaryotic Parts and Pools. The two boxes in the nucleus are the transcription units employed in the circuit: one producing LacI and the other Citrine i.e. the yellow fluorescent protein (YFP). Graphically, the LacI Pool in the nucleus plays the role of an interface between the two transcription units and the IPTG (isopropil- β -D-1-tiogalattopiranoside) Pool outside the cell is the interface between the Boolean gate and the environment. In the following, we give a model for each gate's Part and Pool where a list of biochemical reactions is accompanied with the calculation of the fluxes received or sent by the circuit component. Notice that the symbol \Longrightarrow means that a flux of molecules ends entirely into a species. Figure S5: **YES lacOp2 scheme.** Schematic of the Boolean gate YES lacOp2. RNA Polymerase Pool is connected to both transcription units. In particular, this Pool exchanges a $PoPS^b$ flux with each promoter and receives a $PoPS^{in}$ flux from every terminator (for the sake of simplicity, we traced a single straight line between the Pool and each transcription unit and indicated as PoPS the information exchanged). The two promoters are also constantly informed (during a simulation) about the amount of RNA Polymerase available in the Pool (pol^{free}). An analogous description holds for the ribosome Pool (double connection to each mRNA Pool) whereas the spliceosome Pool has a single link to every Coding region. The IPTG Pool is connected to both the LacI Pool and the pLacOp2 promoter since IPTG can bind and inactivate LacI molecules both on the DNA and far from it. Therefore, the LacI Pool—which receives a flux of proteins ($FaPS^{in}$ from the cytoplasm—exchange with the pLacOp2 promoter a flux of active ($FaPS^b_a$) and inactive ($FaPS^b_a$) LacI and informs the promoter with the amount of currently available active repressors (R^a). Finally, the YFP Pool permits to read the circuit output during a computer simulation. #### Constitutive pAct1 promoter #### Species and fluxes $p0^f$ free promoter (RNA polymerase binding site) $p0^t$ promoter taken by RNA polymerases Pol^{free} RNA polymerases available in the Polymerase Pool Pol^{cl} RNA polymerase in the promoter cleaning phase. Sent as $PoPS^{out}$ to the lacI coding region $PoPS^b$ exchanged with the Polymerase Pool PoPS^{out} sent to LacI coding region Notice that Pol^{cl} is a fictitious species [8] since it does not appear explicitly into the circuit SBML file but it is replaced by the $PoPS^{out}$ flux. #### Reactions $$\begin{array}{ccc} Pol^{free} + p0^f & \longrightarrow p0^t & & k_1, k_{-1} \\ p0^t & \longrightarrow p0^f + Pol^{cl} & & k_2 \end{array}$$ #### Fluxes calculation $$PoPS^{out} = k_2p0^t$$ $$PoPS^b = k_1Pol^{free}p0^f - k_{-1}p0^t$$ #### LacI and YFP coding region #### Species and fluxes $PoPS^{in}$ from the adjacent promoter Y^{free} available spliceosome molecules into their Pool [PolA] RNA polymerase bound to the DNA before starting the elongation phase Pol^{el} RNA polymerase in the promoter elongation phase. It is a fictitious species replaced by $PoPS^{out}$ u_{mRNA} unspliced mRNA $[Yu_{mRNA}]$ spliceosome molecules bound to u_{mRNA} n_{mRNA} nuclear mRNA m_{mRNA} mature mRNA. It is a fictitious species replaced by $RNAPS^{out}$ $RNAPS^{out}$ flux of mature mRNA sent to the corresponding mRNA Pool in the cytoplasm $PoPS^{out}$ sent to the adjacent terminator #### Reactions $$\begin{array}{c} PoPS^{in} \Longrightarrow [PolA] \\ [PolA] \longrightarrow u_{mRNA} + Pol^{el} & k_{el} \\ Y^{free} + u_{mRNA} \longleftrightarrow [Yu_{mRNA}] & k_{1y}, k_{-1y} \\ [Yu_{mRNA}] \longrightarrow Y^{free} + n_{mRNA} & k_{2y} \\ n_{mRNA} \longrightarrow m_{mRNA} & k_{m} \\ u_{mRNA} \longrightarrow & k_{d} \end{array}$$ $$n_{mRNA} \longrightarrow k_d$$ $[Yu_{mRNA}] \longrightarrow Y^{free} k_d$ #### Fluxes calculation $$\begin{array}{lcl} RNAPS^{out} & = & k_m n_{mRNA} \\ PoPS^{out} & = & k_{el}[PolA] \\ & YPS^b & = & k_{1y}Y^{free}u_{mRNA} - (k_{-1y} + k_{2y} + k_d)[Yu_{mRNA}] \end{array}$$ #### Cyc1 terminator #### Species and fluxes $PoPS^{in}$ from the adjacent coding region [PolT]RNA polymerase bound to the terminator Pol^{free} RNA polymerase leaving the DNA. Sent to the Polymerase Pool as $PoPS^{out}$ $PoPS^{out}$ sent to the Polymerase Pool #### Reactions $$\begin{array}{c} PoPS^{in} \Longrightarrow [PolT] \\ [PolT] \longrightarrow Pol^{free} \end{array} \quad \zeta$$ #### Fluxes calculation $$PoPS^{out} = \zeta[PolT]$$ #### The LacI and YFP mRNA Pool #### Species and fluxes | $RiPS^b$ | exchanged with the ribosome Pool | |-----------------------|--| | $RNAPS^{in}$ | flux of mature mRNA from the corresponding coding region | | $PoPS_{lk}^{in}$ | flux of RNA polymerase due to a promoter leakage | | $r_0^f \\ rib^{free}$ | free mature mRNA | | rib^{free} | free ribosomes available in their Pool | | t | DNA tolonological | r_0^t [ribSTART]mature mRNA taken by ribosomes ribosomes bound to the START codon [ribSTOP]ribosomes bound to the STOP codon proteins in the cytoplasm $protein_c$ proteins in the nucleus. It is a fictitious species $protein_n$ $RiPS^{out}$ sent to the ribosome Pool $FaPS^{out}$ LacI or YFP flux sent to the corresponding Pool in the nucleus #### Reactions $$RNAPS^{in} \Longrightarrow r_0^f$$ $$PoPS^{in}_{lk} \Longrightarrow r_0^f \qquad \text{(only for YFP)}$$ $$rib^{free} + r_0^f \longleftrightarrow r_0^t \qquad k_{1r}, k_{-1r}$$ $$r_0^t \longrightarrow r_0^f + [ribSTART] \qquad k_{2r}$$ $$[ribSTART] \longrightarrow [ribSTOP] \qquad k_{el}^r$$ $$[ribSTOP] \longrightarrow rib^{free} + protein_c \qquad \zeta_r$$ $$r_0^f \longrightarrow \qquad k_d$$ $$r_0^t \longrightarrow rib^{free} \qquad k_d$$ $$protein_c \longrightarrow \qquad k_{dp}$$ $$protein_c \longrightarrow protein_n \qquad k_{tr}$$ #### Fluxes calculation $$RiPS^{b} = k_{1r}rib^{free}r_{0}^{f} - k_{-1r}r_{0}^{t}$$ $$RiPS^{out} = \zeta_{r}[ribSTOP] + k_{d}r_{0}^{t}$$ $$FaPS^{out} = k_{tr}protein_{c}$$ #### The LacI Pool #### Species and fluxes | $FaPS^{in}$ | from the corresponding mRNA Pool in the cytoplasm | |----------------|--| | \mathbb{R}^m | LacI monomers | | R^a | LacI dimers (active i.e. not bound to IPTG) | | R^i | LacI dimers (inactive i.e. bound to IPTG) | | S^{free} | available IPTG molecules in their corresponding Pool | | $SiPS^b$ | exchanged with the IPTG Pool | #### Reactions $$FaPS^{in} \Longrightarrow R^{m}$$ $$2R^{m} \longleftrightarrow R^{a} \qquad \delta, \epsilon$$ $$R^{m} \longrightarrow \qquad k_{dp}$$ $$R^{a} \longrightarrow \qquad k_{dp}$$ $$S^{free} + R^{a} \longleftrightarrow R^{i} \qquad \lambda, \mu$$ $$R^{i} \longrightarrow S^{free} \qquad k_{dp}$$ IPTG is supposed to bind only LacI dimers. #### Fluxes calculation $$SiPS^b = \lambda S^{free}R^a - (\mu + k_{dp})R^i$$ #### Regulated pLacOp2 promoter #### Species and fluxes Pol^{free} RNA polymerases available in their Pool free active LacI molecules available in their Pool R^{i} free inactive LacI molecules S^{free} IPTG molecules available in their Pool $p0^{f}O_{1}^{f}O_{2}^{f}$ completely free promoter $p0^t O_1^{\bar{f}} O_2^{\bar{f}}$ RNA polymerase bound to the promoter (p0 is the polymerase binding site) $p0^{f}O_{1}^{t}O_{2}^{f}$ LacI bound to the strong operator O_1 (close to the TATA box) $p0^f O_1^f O_2^t$ LacI bound to the weak operator O_2 (close to the TSS) $\begin{array}{c} p0^f O_1^{\overline{t}} O_2^{\overline{t}} \\ Pol^{cl} \end{array}$ LacI bound to both operators RNA polymerase in the promoter cleaning phase Pol_{lk}^{cl} RNA polymerase in the cleaning phase due to promoter leakage. This is a fictitious species $PoPS^b$ exchanged with the polymerase Pool $PoPS^{out}$ sent to the YFP coding region $PoPS_{lk}^{out}$ $FaPS_{a}^{b}$ $FaPS_{i}^{out}$ sent to the YFP mRNA Pool in the cytoplasm flux of active LacI exchanged with the LacI Pool flux of inactive LacI sent to the LacI Pool $SiPS^{in}$ from the IPTG Pool #### Reactions $$\begin{array}{ccccc} Pol^{free} + p0^fO_1^fO_2^f & \longrightarrow p0^tO_1^fO_2^f & & k_1, k_{-1} \\ p0^tO_1^fO_2^f & \longrightarrow p0^fO_1^fO_2^f + Pol^{cl} & & k_2 \\ R^a + p0^fO_1^fO_2^f & \longrightarrow p0^fO_1^tO_2^f & & \alpha_s, \beta_s \\ R^a + p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^tO_2^t & & \alpha_s, \beta_s \\ R^a + p0^fO_1^fO_2^f & \longleftrightarrow p0^fO_1^fO_2^t & & \alpha_w, \beta_w \\ R^a + p0^fO_1^fO_2^f & \longleftrightarrow p0^fO_1^fO_2^t & & \alpha_c, \beta_c \\ S^{free} + p0^fO_1^tO_2^f & \longrightarrow p0^fO_1^fO_2^f + R^i & & \gamma \\ S^{free} + p0^fO_1^tO_2^t & \longrightarrow p0^fO_1^fO_2^t + R^i & & \gamma \\ S^{free} + p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^t + R^i & & \gamma \\ S^{free} + p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f + R^i & & \gamma \\ S^{free} + p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f + R^i & & \gamma \\ S^{free} + p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f + R^i & & \gamma \\ p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f & & k_{dp} \\ p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f & & k_{dp} \\ p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f & & k_{dp} \\ p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f & & k_{dp} \\ p0^fO_1^fO_2^t & \longrightarrow p0^fO_1^fO_2^f & & k_{dp} \\ \end{array}$$ #### Fluxes calculation $$\begin{array}{lcl} PoPS^{out} & = & k_2p0^tO_1^fO_2^f \\ PoPS_{lk}^{out} & = & k_2^{lk}(p0^fO_1^fO_2^t + p0^fO_1^tO_2^f + p0^fO_1^tO_2^t) \\ PoPS^b & = & k_1Pol^{free}p0^fO_1^fO_2^f - k_{-1}p0^tO_1^fO_2^f \end{array}$$ $$\begin{array}{lcl} FaPS_a^b & = & \alpha_s R^a (p0^f O_1^f O_2^f + p0^f O_1^f O_2^t) + \\ & + & \alpha_w R^a p0^f O_1^f O_2^f + \alpha_c R^a p0^f O_1^t O_2^f + \\ & - & \beta_s (p0^f O_1^t O_2^f + p0^f O_1^t O_2^t) - \beta_w p0^f O_1^f O_2^t + \\ & - & \beta_c p0^f O_1^t O_2^t \\ FaPS_i^{out} & = & \gamma S^{free} (p0^f O_1^t O_2^f + 2p0^f O_1^t O_2^t + p0^f O_1^f O_2^t) \\ SiPS^{in} & = & -FaPS_i^{out} \end{array}$$ #### The YFP Pool Species and fluxes $FaPS^{in}$ flux of YFP from the corresponding mRNA Pool YFP monomers Reactions $$FaPS^{in} \Longrightarrow YFP$$ $$YFP \longrightarrow k_{dp}$$ #### Polymerase, ribosome, spliceosome, and IPTG Pools These Pools do not contain any reaction. They store molecules not bound to the DNA or the mRNA. The RNA Polymerase Pool exchanges a balance flux with each promoter in the nucleus and gets an input flux from every terminator; the ribosome Pool exchanges a balance flux and gets an input flux from each mRNA Pool in the cytoplasm; the spliceosome Pool exchanges a balance flux with each coding region, the IPTG Pool exchanges a balance flux with the LacI Pool and sends an output flux to the pLacOp2 promoter. Since a balance flux is the sum of an input and an output flux, the dynamics of the free molecules stored in these Pool is given by the following ordinary differential equation: $$\frac{d \, molecules^{free}}{dt} = flux^{in} - flux^{out} = flux^{b}$$ #### AND lacOp-tetOp The AND lacOp-tetOp gate differs from the YES lacOp2 gate for the presence in the nucleus of a third transcription unit producing TetR and the promoter leading the synthesis of Citrine (pLacOpTetOp). Here, we give the modelling of the only pLacOpTetOp promoter since the models of the other Parts and Pools in the circuit are identical to the ones presented above. ### $Regulated\ pLacOpTetOp\ promoter$ #### Species and fluxes | Pol^{free} | RNA polymerases available in their Pool | |----------------------------|---| | R^{a1} | free active LacI available in their Pool | | R^{i1} | free inactive LacI | | R^{a2} | free active TetR available in their Pool | | R^{i2} | free inactive TetR | | S^1 | IPTG molecules available in their Pool | | S^2 | tetracycline molecules available in their Pool | | $p0^{f}O_{1}^{f}O_{2}^{f}$ | completely free promoter | | $p0^t O_1^f O_2^f$ | RNA polymerase bound to the promoter | | $p0^f O_1^t O_2^f$ | LacI bound to its target operator O_1 | | $p0^{f}O_{1}^{f}O_{2}^{t}$ | TetR bound to its target operator O_2 | | $p0^{f}O_{1}^{t}O_{2}^{t}$ | LacI bound to O_1 and TetR bound to O_2 | | Pol^{cl} | RNA polymerase in the promoter cleaning phase | | Pol_{lk}^{cl} | RNA polymerase in the promoter cleaning phase due to promoter leakage | | $PoPS^b$ | exchanged with the polymerase Pool | | $PoPS^{out}$ | sent to the YFP coding region | | $PoPS_{lk}^{out}$ | sent to the YFP mRNA Pool in the cytoplasm | | $FaPS_a^{b1}$ | flux of active LacI exchanged with the LacI Pool | | $FaPS_a^{\tilde{b}2}$ | flux of active TetR exchanged with the TetR Pool | | $FaPS_i^{out1}$ | flux of inactive LacI sent to the LacI Pool | | $FaPS_{i}^{out2}$ | flux of inactive TetR sent to the TetR Pool | | $SiPS^{in1}$ | flux of IPTG molecules from their Pool | | $SiPS^{in2}$ | flux of tetracycline molecules from their Pool | #### Reactions $$\begin{array}{ccccc} Pol^{free} + p0^fO_1^fO_2^f & \longleftrightarrow p0^tO_1^fO_2^f & k_1, k_{-1} \\ p0^tO_1^fO_2^f & \longleftrightarrow p0^fO_1^fO_2^f + Pol^{cl} & k_2 \\ R^{a1} + p0^fO_1^fO_2^f & \longleftrightarrow p0^fO_1^tO_2^f & \alpha_{lac}, \beta_{lac} \\ R^{a1} + p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^tO_2^t & \alpha_{lac}, \beta_{lac} \\ R^{a2} + p0^fO_1^fO_2^f & \longleftrightarrow p0^fO_1^fO_2^t & \alpha_{tet}, \beta_{tet} \\ R^{a2} + p0^fO_1^fO_2^f & \longleftrightarrow p0^fO_1^tO_2^t & \alpha_{tet}, \beta_{tet} \\ S^1 + p0^fO_1^tO_2^f & \longleftrightarrow p0^fO_1^fO_2^t & \gamma_{lac} \\ S^1 + p0^fO_1^tO_2^f & \longleftrightarrow p0^fO_1^fO_2^t + R^{i1} & \gamma_{lac} \\ S^2 + p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^t + R^{i2} & \gamma_{tet} \\ S^2 + p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f + R^{i2} & \gamma_{tet} \\ S^2 + p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f + R^{i2} & \gamma_{tet} \\ p0^fO_1^tO_2^f & \longleftrightarrow p0^fO_1^fO_2^f & k_{dp} \\ p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f & k_{dp} \\ p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f & k_{dp} \\ p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f & k_{dp} \\ p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f & k_{dp} \\ p0^fO_1^fO_2^t & \longleftrightarrow p0^fO_1^fO_2^f & k_{dp} \\ \end{array}$$ #### Fluxes calculation $$\begin{array}{rcl} PoPS^{out} & = & k_2p0^tO_1^fO_2^f \\ PoPS_{lk}^{out} & = & k_2^{lk}(p0^fO_1^fO_2^t + p0^fO_1^tO_2^f + p0^fO_1^tO_2^t) \\ PoPS^b & = & k_1Pol^{free}p0^fO_1^fO_2^f - k_{-1}p0^tO_1^fO_2^f \\ FaPS_a^{b1} & = & \alpha_{lac}R^{a1}(p0^fO_1^fO_2^f + p0^fO_1^fO_2^t) + \\ & - & \beta_{lac}(p0^fO_1^tO_2^f + p0^fO_1^tO_2^t) \\ FaPS_a^{b2} & = & \alpha_{tet}R^{a2}(p0^fO_1^fO_2^f + p0^fO_1^tO_2^f) + \\ & - & \beta_{tet}(p0^fO_1^fO_2^t + p0^fO_1^tO_2^t) \\ FaPS_i^{out1} & = & \gamma_{lac}S^1(p0^fO_1^tO_2^f + p0^fO_1^tO_2^t) \\ FaPS_i^{out2} & = & \gamma_{tet}S^2(p0^fO_1^fO_2^t + p0^fO_1^tO_2^t) \\ SiPS^{in1} & = & -FaPS_i^{out1} \\ SiPS^{in2} & = & -FaPS_i^{out2} \end{array}$$ Notice that the model for the pLacOp promoter used in our computational analysis is the same as the one for pLacOpTetOp after removing the O_2 operator. # **Bibliography** - [1] A. Belle, A. Tanay, L. Bitincka, R. Shamir, and E. K. O'Shea. Quantification of protein half-lives in the budding yeast proteome. *Proc Natl Acad Sci U S A*, 103(35):13004–13009, Aug 2006. - [2] D. Endy, I. Deese, and the MIT Synthetic Biology Working Group. Adventures in Synthetic Biology. Appeared in Foundations for engineering biology p449, *Nature* **438**, 449-453, 2005. - [3] P. Jorgensen, N. P. Edgington, B. L. Schneider, I. Rupes, M. Tyers, and B. Futcher. The size of the nucleus increases as yeast cells grow. *Mol Biol Cell*, 18(9):3523–3532, Sep 2007. - [4] P. Jorgensen, J. L. Nishikawa, B.-J. Breitkreutz, and M. Tyers. Systematic identification of pathways that couple cell growth and division in yeast. *Science*, 297(5580):395–400, Jul 2002. - [5] M. A. Marchisio, M. Colaiacovo, E. Whitehead, and J. Stelling. Modular, rule-based modeling for the design of eukaryotic synthetic gene circuits. *BMC Syst Biol*, 7:42, 2013. - [6] M. A. Marchisio and J. Stelling. Computational design of synthetic gene circuits with composable parts. *Bioinformatics*, 24(17):1903–1910, Sep 2008. - [7] M. A. Marchisio and J. Stelling. Simplified computational design of digital synthetic gene circuits. In K. R. G.-B. Stan, V. Kulkarni, editor, *System Theoretic and Computational Perspectives in Systems and Synthetic Biology (in press)*. Springer-Verlag, 2013. - [8] T. T. Marquez-Lago and M. A. Marchisio. Synthetic biology: Dynamic modeling and construction of cell systems. In M. Georgiadis, J. Banga, and E. Pistikopoulos, editors, *Dynamic Process Modeling*, volume 7 of *Process Systems Engineering*., pages 493–544. WILEY-VCH, 2010. - [9] S. E. Munchel, R. K. Shultzaberger, N. Takizawa, and K. Weis. Dynamic profiling of mrna turnover reveals gene-specific and system-wide regulation of mrna decay. *Mol Biol Cell*, 22(15):2787–2795, Aug 2011.